

**THE EFFECTIVENESS OF TEACHING VOCABULARY MASTERY BY
CONTEXTUAL TEACHING AND LEARNING AT THE TENTH GRADE
STUDENTS OF SMA MUHAMMADIYAH 1 PALANGKA RAYA**

Thesis

Presented to the Language Education Departement of the Faculty of Teacher
Training and Education of the State Islamic Institute of Palangka Raya
in Partial Fulfillment of the Requirements for
the Degree of *Sarjana Pendidikan Islam*

By

MISTENI

SRN. 1101120667

**STATE ISLAMIC INSTITUTE OF PALANGKA RAYA
FACULTY OF TEACHER TRAINING AND EDUCATION
LANGUAGE EDUCATION OF DEPARTEMENT
STUDY PROGRAM OF ENGLISH EDUCATION
1437 H / 2016 M**

APPROVAL OF THE THESIS ADVISORY COMMITTEE

Title of the thesis : **The Effectiveness of Teaching Vocabulary Mastery by Contextual Teaching and Learning at the Tenth Grade Students of SMA Muhammadiyah 1 Palangka Raya**

Name : Misteni

SRN : 110 112 0667

Faculty : Education and Teacher Training

Department : Language Education

Study Program : English Education

Level : S-1

Palangka Raya, 06th June 2016

Approved by:

Advisor I,

Advisor II,

Dra. Halimah, M.Pd
ORN. 19671226 199603 2 003

Luqman Bachaqui, SS, M.Pd
ORN. 19800823 201101 1 005

The Vice Dean I of Academic

The Secretary of Department of
Language Education

Dra. Hj. Rodhatul Jennah, M.Pd
ORN. 19671003 199303 2 001

Santi Erliana, M.Pd
ORN. 197109142 00312 2 001

PERSETUJUAN SKRIPSI

Judul Skripsi : **The Effectiveness of Teaching Vocabulary Mastery by Contextual Teaching and Learning at the Tenth Grade Students of SMA Muhammadiyah 1 Palangka Raya**

Nama : Misteni

NIM : 110 112 0667

Fakultas : Pendidikan dan Ilmu Keguruan

Jurusan : Pendidikan Bahasa

Program Studi : Tadris Bahasa Inggris

Jenjang : S-1

Palangka Raya, 06 Juni 2016

Menyetujui:

Pembimbing I,

Pembimbing II,

Dra. Halimah, M.Pd
NIP. 19671226 199603 2 003

Luqman Baehaqi, SS, M.Pd
NIP. 19800823 201101 1 055

Wakil Dekan Bidang Akademik,

Sekretaris Jurusan
Pendidikan Bahasa,

Dra. Hj. Rodhatul Jennah, M.Pd
NIP. 19671003 199303 2 001

Santi Erljana, M.Pd
NIP. 197109142 00312 2 001

OFFICIAL NOTE

Palangka Raya, 06 June 2016

Case : **Pleasid be Examined**

Misteni's thesis

To. The Dean of Faculty of Teacher
Training and Education of State
Islamic Institute of Palangka Raya
In

Palangka Raya

Assalammu'alaikum Wr. Wb

By reading and analyzing of this thesis, we think that thesis in the name of:

Name : Misteni
SRN : 110 112 0667
Title of thesis : **The Effectiveness of Teaching Vocabulary
Mastery by Contextual Teaching and Learning
at the Tenth Grade Sudents of SMA
Muhammadiyah 1 Palangka Raya**

Can be examined in partial fulfillment of the requirements for the Degree
of Sarjana Pendidikan Islam in the Study Program of English Education of the
Language Education Department of the Faculty of Teacher Training and
Education of the State Islamic Institute of Palangka Raya.

Thank you for your attention.

Peace is with and God's blessing

Advisor I,

Advisor II,

Dra. Halimah, M.Pd
ORN. 19671226 199603 2 003

Luqman Baehaqi, SS, M.Pd
ORN. 19800823 201101 1 005

NOTA DINAS

Palangka Raya, 06 Juni 2016

Hal : **Permohonan Ujian Skripsi**

Saudari Misteni

Kepada

Yth. Dekan Fakultas Tarbiyah dan
Ilmu Keguruan IAIN Palangka
Raya

Di

Palangka Raya

Assalamu 'alaikumWr.Wb

Setelah membaca dan menganalisa skripsi ini, kami menyatakan bahwa:

Nama : Misteni
NIM : 110 112 0667
Judul Skripsi : **The Effectiveness of Teaching Vocabulary
Mastery by Contextual Teaching and
Learning at the Tenth Grade Sudents of SMA
Muhammadiyah 1 Palangka Raya**

Sudah dapat diujikan untuk mendapat gelar Sarjana Pendidikan Islam pada
Program Studi Pendidikan Bahasa Inggris Fakultas Tarbiyah dan Ilmu Keguruan
IAIN Palangka Raya.

Terima kasih atas perhatian Bapak/Ibu.

Wassalamu 'alaikum Wr.Wb.

Pembimbing I,

Pembimbing II,

Dra. Halimat, M.Pd
NIP. 19671226 199603 2 003

Luqman Baehaqi, SS, M.Pd
NIP. 19800823 201101 1 005

**MAJELIS PENDIDIKAN DASAR DAN MENENGAH MUHAMMADIYAH
PIMPINAN WILAYAH KALIMANTAN TENGAH
SMA MUHAMMADIYAH 1 PALANGKA RAYA
AKREDITASI A**

Jalan RTA. Milono Km. 1,5 Telpon (0536) 3222717 Palangka Raya 73111
e-mail : sma.muhammadiyah77@yahoo.com

SURAT KETERANGAN

Nomor : 420/2103/IV.421/SMA-1M/Pht/V/2016

Yang bertanda tangan dibawah ini. Kepala Sekolah Menengah Atas Muhammadiyah 1 Palangka Raya di Kecamatan Jekan Raya Kabupaten Palangka Raya Provinsi Kalimantan Tengah menerangkan dengan sesungguhnya kepada :

Nama : MISTENI
Nim : 1101120667
Program Studi : PENDIDIKAN BAHASA INGGRIS
Jurusan : FAKULTAS ILMU DAN KEGURUAN
Jenjang : STRATA SATU (S-1)
Judul Skripsi : TEACHING VOCABULARY MASTERY BY
CONTEXTUAL TEACHING AND LEARNING AT
THE TENTH GRADE STUDENTS OF SMA
MUHAMMADIYAH 1 PALANGKA RAYA.

Telah menyelesaikan tugasnya mengadakan Penelitian di SMA Muhammadiyah 1 Palangka Raya.

Demikian surat ini diberika kepada yang bersangkutan untuk dapat dipergunakan sebagaimana mestinya.

Palangka Raya, 23 Mei 2016

Kepala Sekolah,

Drs. M. RAMLI, M.Pd

NIP. 19651110 199303 1 006

INSTITUT AGAMA ISLAM NEGERI PALANGKA RAYA
FAKULTAS TARBIYAH DAN ILMU KEGURUAN
JURUSAN PENDIDIKAN BAHASA

Jalan. G. Obos Komplek Islamic Center Palangka Raya, Kalimantan Tengah, 73112
Telpon 0536-3226356, Fax. 3222105, Email : iainpalangkaraya@kemenag.go.id
Website : http://iain-palangkaraya.ac.id

BERITA ACARA
SEMINAR PROPOSAL SKRIPSI MAHASISWA

Pada hari ini...Jum'at...Tanggal...11...Bulan...Maret.....tahun 2016
Pukul09.00..... s.d.10.40..... WIB, Tim Seminar Proposal Skripsi Mahasiswa
Fakultas Tarbiyah dan Ilmu Keguruan IAIN Palangka Raya Semester Ganjil/Genap*
Tahun Akademik 2015/2016, telah diseminarkan Proposal Skripsi atas nama:

Nama : Misteni
NIM : 1101120667
Jurusan : Pendidikan Bahasa
Prodi : Tadris Bahasa Inggris (TBI)/Pendidikan Bahasa Arab (PBA)*
Dinyatakan : LULUS / ~~MENGULANG~~

dengan Judul :

Teaching Vocabulary Mastery ~~Using~~ ^{By} Contextual Teaching and
Learning at the 10th Grade Students of SMA Muhammadiyah
Palangka Raya

Palangka Raya, ...11...Maret.....2016

Pembimbing I

Dra. Halimah, M.Pd.
NIP.

Penguji Proposal

Hj. Aeni Ranti, M.Hum.
NIP.

Pembimbing II

Luqman Baehaqi, S.S., M.Pd.
NIP. 19800823 201101 1 005

Notulen/Moderator

Aris Sugianto, M.Pd.
NIP. 19830819 2015031001

ACKNOWLEDGMENTS

بِسْمِ اللَّهِ الرَّحْمَنِ الرَّحِيمِ

Alhamdulillah and praise to Allah, because of His Blessing and Mercy, the writer is able to accomplish this thesis entitled: The Effect of Word Wall Technique on Vocabulary Mastery at Eight Graders of MTs Darul Amin Palangka Raya. In this right chance, the writer would like to give her greatest thanks to:

1. Dr. Ibnu Elmi A.S. Pelu, S.H., M.H., as the Director of IAIN Palangka Raya for his direction and permission of conducting this thesis;
2. Drs. Fahmi, M. Pd, as the Dean faculty of Education and teacher training for his permission so that the writer can accomplish the requirements for composing this thesis.
3. Dra. Hj. Rodhatul Jennah, M.Pd as the vice dean of academic.
4. Hj . Hamidah, MA as the chairman of language education departement.
5. M. Zaini Miftah, M.Pd, as the Coordinator of the English Education Study Program for his permission so that the writer can accomplish the requirements for composing this thesis.
6. Dra. Halimah, M.Pd as the first advisor for the advice, suggestion, guidance, and encouragement in conducting and composing this thesis.
7. Luqman Baehaqi, S.S., M.Pd as the second advisor for the advice, suggestion, guidance, and encouragement in conducting and composing this thesis.
8. The headmaster of SMA Muhammadiyah 1 Palangka Raya for her permission in conducting study at the school. The teacher of the eighth

grade students of SMA Muhammadiyah 1 Palangka Raya. And all of teacher and staff, for their cooperation and all kindly given to me in doing this research.

9. Lydia Shanti, S.Pd as the English teacher of SMA Muhammadiyah 1 Palangka Raya so that the writer can complete for writing this thesis.
10. All tenth Grade students of SMA Muhammadiyah 1 Palangka Raya in academic year 2016/2017 for their helping to finish this study.
11. All teaching staffs of the English Study Program for their valuable knowledge.
12. All my family thanks' for support, motivation and love.
13. All of my friends TBI 2011

Finally, the writer realizes that this thesis is still far from being perfect. Therefore, the writer will happily accept constructive criticism in order to make it better. The writer hopes that this thesis would be beneficial to everyone.

Amin

Palangka Raya, 6 June 2016

The Writer,

MSTENI
SRN.1101120667

**THE EFFECTIVENESS OF TEACHING VOCABULARY MASTERY BY
CONTECTUAL TEACHING AND LEARNING AT TENTH GRADE
STUDENTS OF SMA MUHAMMADIYAH 1 PALANGKA RAYA**

ABSTRACT

This study aimed to measure the effect of using contextual teaching and learning on vocabulary mastery. This study was conducted at SMA Muhammadiyah 1 Palangka Raya academic year 2016-2017 as the subject of the study. The subject of this study consisted of 105 students' of tenth grade.

The writer used quantitative approach in finding out the answer of the problem of the study, technique of the data collection used test. The design of the study was pre-experimental design where the writer used one-group pre-test/post-test design with a kind of treatment. The sample of study was determined using cluster sampling technique. There was one class, namely X-3 with the total number of 21 students. The writer gave pre-test and post-test to the group.

The result of data analysis showed that there was effect of using contextual teaching and learning the students' vocabulary mastery at tenth grade students of SMA Muhammadiyah 1 Palangka Raya. It meant H_a was accepted and H_0 was rejected. It can be seen from the data calculated using t_{test} formula. The $t_{observed}$ was consulted with t_{table} which $df = 50$. Significant standard $5\% = 2,10$. Manual calculation found that the $t_{observed}$ was higher than the value of t_{table} at 5% significance level or $5,088 > 2,10$.

Key words: *Vocabulary, Contextual Teaching and Learning (CTL), Pre-i
Experimental Design*

**KEEFEKTIVAN MENGAJAR PENGUASAAN KOSAKATA
MENGUNAKAN PENGAJARAN DAN PEMBELAJARAN
KONTEKSTUAL (CTL) PADA SISWA KELAS X DI SMA
MUHAMMADIYAH 1 PALANGKA RAYA**

ABSTRAK

Penelitian ini bertujuan untuk mengetahui pengaruh pengajaran dan pembelajaran kontekstual terhadap kosa kata siswa. Penelitian ini dilaksanakan di SMA Muhammadiyah 1 Palangka Raya tahun pelajaran 2016-2017 sebagai subjek penelitian. Subjek dari penelitian ini berjumlah 105 siswa kelas X-3.

Dalam penelitian ini, penulis menggunakan pendekatan kuantitatif untuk menemukan jawaban dari penelitian, teknik pengumpulan data menggunakan tes. Jenis penelitian ini menggunakan pre-eksperimen desain, penulis menggunakan desain satu kelompok pre-test/post-test. Penentuan sampel dengan menggunakan teknik cluster sampling. Ada satu kelas dalam penelitian ini, yaitu kelas X-3 yang menggunakan pengajaran dan pembelajaran kontekstual dengan jumlah 21 siswa. Penulis memberikan pre-test dan post-test untuk satu kelompok.

Hasil data menunjukkan bahwa ada pengaruh dari mengajar penguasaan kosa kata menggunakan pengajaran dan pembelajaran kontekstual pada siswa kelas X-3 SMA Muhammadiyah 1 Palangka Raya. Itu artinya H_a diterima dan H_0 ditolak. Hasil tersebut dapat dilihat dari penghitungan yang menggunakan rumus $t_{test} = \frac{T_{observed}}{t_{tabel}}$ dibandingkan dengan t_{tabel} yang mana df nya adalah 50. Taraf standar signifikansi adalah $5\% = 2,10$. Pada penghitungan manual ditemukan bahwa $t_{observed}$ lebih tinggi dari nilai t_{tabel} di signifikansi 5% atau $5,088 > 2,10$.

Kata Kunci: *Kosa Kata, Pengajaran dan Pembelajaran Kontekstual, Desain Pre-Eksperiment*

DECLARATION OF AUTHENTICATION

In the name of Allah

I myself make declaration that this thesis entitle: THE EFFECTIVENESS OF TEACHING VOCABULARY MASTERY BY CONTEXTUAL TEACHING AND EARNING AT THE TENTH GRADE STUDENTS OF SMA MUHAMMADIYAH 1 PALANGKA RAYA is truly my own writing. If it is not my own writing so, it is given a citation and show in the list of references.

If my own declaration is not right in this thesis one day. I am ready to be given academic sanction namely the cancellation of the degree of this thesis.

Palangka Raya, June 2016

My Own declaration,

MISTENI
SRN. 1101120667

MOTTO

”And those who were given knowledge (scribes) found
The revelation is revealed to you from your god
That is true and shows the (human)
To the path of God the Almighty, the Merciful”.
*“Dan orang-orang yang diberi ilmu (ahli kitab) berpendapat bahwa
Wahyu yang diturunkan kepadamu dari Tuhanmu
Itulah yang benar dan menunjukkan (manusia)
Kepada jalan Tuhan Yang Maha Perkasa lagi Maha Pengasih”.*
(QS. Saba' : 6)

**If you don't like your condition, don't accept it.
Instead have courage to change it the way you want it to be.
(Masashi Kishimoto)**

DEDICATION

This thesis is dedication to some special people as follows:

- ✚ Especially for my beloved parents, Nyoman Sudana and Jumhatiyah who always give me spirit, supports, thanks a lot for your love, affection and praying for me. There are no words which can describe my thanks for you mama and abah.
- ✚ For my lovely sisters Ani Marlia Ningsih, Reti Anjani and younger brother Wayan Susilo. Thanks for you because you always support and give me some spirit to finish my study.
- ✚ Special thanks for Dra. Halimah, M.Pd and Luqman Baehaqi,S.S., M.Pd, as the advisors, for their guidance, suggestion, and encouragement during the accomplishment of this thesis.
- ✚ Special thanks for my best friends, Reny Umi Cahyani, Siti Nurbaya, Tika Kumala Sari, Wiwin Lestari and Ervina Pusfita Dewi Rahman. Thanks for all your help and support.
- ✚ For my love Apriansyah thanks for help and always support me you not only as my lover but you become a friend, brother, father and a HERO is tough for me.

All my lovely friends of English study program at academic years 2011.

TABLE OF CONTENTS

	Page
PAGE OF COVER	i
APPROVAL OF THE THESIS	ii
OFFICIAL NOTE	iv
LEGALIZATION OF THESIS EXAMINING COMMITTEE	vi
ACKNOWLEDGEMENT	vii
ABSTRACT	ix
DECLARATION OF AUTHENTICATION	xi
MOTTO	xii
DEDICATION	xiii
TABLE OF CONTENTS	xiv
LIST OF TABLES	xvi
LIST OF FIGURES	xvii
LIST OF ABBREVIATIONS	xviii
LIST OF APPENDICES	xix
CHAPTER I INTRODUCTION	
A. Background of the Study	1
B. Problem of the Study	4
C. Objective of the Study	5
D. Significance ofThe Study	5
E. Assumption of the Study	5
F. Definition of Key Term	6
G. Hypothesis of the Study	6
H. Variable of the Study	7
I. Scope and Limitation of the Study	8
J. Framework of the Discussion	8
CHAPTER II REVIEW OF WORD WALL TECHNIQUE ON VOCABULARY MASTERY	
A. Previous Study	10
B. Vocabulary	13
1. Definition of Vocabulary	14
2. The Kinds of Vocabulary	15
C. Contextual Teaching Learning.....	18
1. Contextual Teaching and Learning	18
2. Definition Contextual Teaching and Learning	19
3. Components of Contextual Teaching and Learning	20
4. Design of Contextual Teaching and Learning	24
5. Principle in Contextual Teaching and Learning ...	27
6. The Procedure of Contextual Teaching and Learning (CTL) in Teaching Vocabulary Mastery	33

7. The Weakness and Strength of Teaching Vocabulary by Contextual Teaching and Learning	35
8. The Nature of Experimental Study.....	36
9. The Type of Pre-Experimental Study.....	37
10. The Advantage and Disadvantages	38

CHAPTER III RESEARCH METHOD

A. Research Type.....	39
B. Research Design	39
C. Place and Time of Research.....	40
D. Population and Sample.....	40
1. Population	40
2. Sample	41
E. Research Instrument	42
1. Try Out	42
2. Test	42
3. Pre-Test and Post-Test	44
F. Research Instrument Validity	45
1. Content Validity	45
2. Construct Validity	47
G. Research Instrument Reliability	47
H. Data Collecting Procedures	48
I. Technique of Processing Data	49
J. Data Analysis Procedures	49

CHAPTER IV RESULT OF THE STUDY

A. Description of the Data	53
1. The Description of Pre-test Score	53
2. The Description of Post-test Score	57
B. Testing of Normality and Homogeneity	61
1. Normality Test	61
2. Testing of Data Homogeneity	62
C. The Result of Data Analysis	63
1. Testing Hypothesis Using Manual Calculation ...	63
2. Interpretation	64
D. Discussion	65

CHAPTER V CLOSURE

1. Conclusion	65
2. Suggestions	66

REFERENCES

WEBSITES

APPENDICES

CURRICULUM VITAE

LIST OF TABLES

Table	Page
Table 3.1 One Group Pretest-Posttest design	40
Table 3.2 the Number of the Tenth Grade Students of SMA Muhammadiyah Palangka Raya	41
Table 3.3 the Number of Samples	42
Table 3.4 Example of Scoring Guide for Vocabulary Assessment.....	45
Table 3.5 Criteria of Validity	46
Table 3.6 Criteria of Reliability	48
Table 4.1 the Description Data of Students' Pre-Test Score	53
Table 4.2 the Frequency of Score, Percent of Score, Valid Percent and Cumulative Percent Calculated using SPSS 18	54
Table 4.3 the Calculation of Mean, SD and SE using SPSS 18	57
Table 4.4 the Description Data of Students' Post-Test Score	57
Table 4.5 the frequency of Score, Percent of Score, Valid Percent and Cumulative Percent Calculated using SPSS 18	58
Table 4.6 the Calculation of Mean, SD and SE using SPSS 18	61
Table 4.7 Testing Normality of post-test using SPSS 21	61
Table 4.8 Homogeneity Test	62
Table 4.9 Mean and the Standard Deviation of Pos-Test	63
Table 4.10 the Result of t_{test} Manual Calculation	64
Table 4.11 the Result of T-Test Using Manual Calculation	65

LIST OF FIGURES

Figure	Page
Figure 4.1 Histogram of Frequency Distribution of Pre-Test Score	56
Figure 4.2 Histogram of Frequency Distribution of Post-Test Score	60

LIST OF ABBREVIATIONS

- DF : Degree of Freedom
- H_a : Alternative Hypothesis
- H_0 : Null Hypothesis
- SMA : Sekolah Menengah Atas
- IAIN : Institut Agama Islam Negeri
- EFL : English as a Foreign Language
- SPSS : Statistical Product and Service Solution
- SE : Standard Error
- SD : Standar deviation
- F : Frequency
- TO : Try Out
- E : Post-Test
- C : Pre-Test

LIST OF APPENDICES

- Appendix 1 : schedule of the Research
- Appendix 2 : Syllabus And Lesson Plan
- Appendix 3 : Research Instrument
- Appendix 4 : Students' Name
- Appendix 5 : Students Score
- Appendix 6 : Itime Analysis Tray-Out Pre-Test and Post-Test
- Appendix 7 : Answer Sheet of the Pre-test
- Appendix 8 : Answer Sheet of the Post-test
- Appendix 9 : Tables
- Appendix 10 : Pictures of Students in the Class
- Appendix 11 : Letters
- Appendix 12 : Curriculum Vite

REFERENCES

- Burton, H., S. & Humphries, J., A. 1992. *Mastering English Language* London: The Macmillan Press.
- Brown, Douglas, H. 2004 *Language Assessment: Principle And Classroom Practices*, New York: Longman.
- E, B Johnson. 2002. *Contextual Teaching And Learning; What It Is And Why It Is Here To Stay*. United States Of America: Corwin Press.
- Gairns, R., & Radman, S, 1986. *Working With Words A Guide To Teaching And Learning Vocabulary* Cambridge University Press.
- Gray, C, Jack. 1963. *Words, and Words About Dictionaries*, (USA :NorthenIllionis University.
- Harmer, J. 1991. *The Practical Of English Language Teaching*, Cambridge : Longman.
- Hatch, E., & Brown, C. 1950. *Vocabulary. Semantic. And Language Education*. Cambridge: Cambridge University Press.
- Kridalaksana, H. 1993. *Kamus Linguistic*. Jakarta: PT Gramedia Pustaka Utama.
- Lado, R. 1974. *Language Teaching: A Scientific Approach*, Bombay-New Delhi :Mcgraw Hill Publishing Co.Ltd.
- Malley, O., & Prierce. 2003. *Authentic Assessment For English Language Learner: Practical Approaches For Teachers*. (United States Of America: Addison-Wesley Publishing Company.
- Muijs, D. 2004. *Doing Quantitative Research In Education*. Great Britain: Athenaeum Press.
- Ninth, Webster's, M. 1983. *New Collegiate Dictionary*. America: Meriem Webster.
- Richards, J. December 26, 2008. "The Context Of Language Teaching". [Http/ Www. Texacollaborative. Org/What Is CTL](http://www.texacollaborative.org/what-is-ctl).
- Robert G. 2009. Berns And Patricia M. Erickson. [Http://Edu/Programs/Cet/Resources/ Learn/www.usc.edu/program/cet/resources/lern/context.htm](http://edu/programs/cet/resources/Learn/www.usc.edu/program/cet/resources/lern/context.htm)
- Sudijono, A., 2005, *Pengantar Statistik Pendidikan* Jakarta: PT. Raja Grafindo Persada.

- Syah, D., & Enang, A. 1980. *Tata Bahasa Inggris Modern Dalam Tanya Jawab*. Jakarta.
- Saunders J. May 2007. *Contextually Based Learning, Fad Or Proven Practice In A Forum Brief*. [Http://Www. Contextual Teaching Information](http://www.ContextualTeachingInformation.com).
- Schmitt, N., & McCarthy, M. *Vocabulary: Description, Acquisition And Pedagogy* (New York : Cambridge University Press).
- Senior, M., Rose. 2006. *The Experience Of Language Teaching*, Cambridge: Cambridge University Press.
- Tobin, K. 1993. *The Practice Of Construction In Science Education*, (USA : AAAS PRESS).
- Thornbury, S. 2003. *How To Teach Vocabulary*. Harlow: Pearson Education Limited.
- The Washington State Consortium For Contextual Teaching And Learning In University Negeri Malang).
- The Office Of Vocational And Adult Education, 2009. U.S Department Of Education At The Ohio State University In Partnership With Bowling Green University [http://www.usc.edu/programs/cet/resources/learn/context .htm](http://www.usc.edu/programs/cet/resources/learn/context.htm).
- The Washington State Consortium For Contextual Teaching And Learning In Pembelajaran Kontekstual (CTL) Dan Penerapannya Dalam Kbk By Nurhadi, 2004. (Malang: Universitas Negeri Malang).
- Ur, Penny. 1996. *A Course In Language Teaching: Practice And Theory*. New York: Cambridge University Press.
- Vermeer, M. 1997. *"Vocabulary: Descriptio. Acquisition And Pedagogy"* (United Kingdom: Cambridge University Press).
- Wilkins, D., & Harmer. J. 2002. *How To Teach Vocabulary* London : Longman.
- Yang Zhihong, *"Learning Words"*, [Www. Exchanges.State.gov/forum/vol 38/no3](http://www.Exchanges.State.gov/forum/vol38/no3).
- Zuriah, N. 2006. *Methodologi Penelitian Sosial dan Pendidikan (Teori-Aplikasi)*, Bumi Aksara.